Innovation for Our Energy Future # High-Efficiency Solar Cell Concepts: Physics, Materials, and Devices A. Mascarenhas, S. Francoeur, M.J. Seong, B. Fluegel, Y. Zhang, and M.W. Wanlass Presented at the 2004 DOE Solar Energy Technologies Program Review Meeting October 25-28, 2004 Denver, Colorado Conference Paper NREL/CP-590-37079 January 2005 ### NOTICE The submitted manuscript has been offered by an employee of the Midwest Research Institute (MRI), a contractor of the US Government under Contract No. DE-AC36-99GO10337. Accordingly, the US Government and MRI retain a nonexclusive royalty-free license to publish or reproduce the published form of this contribution, or allow others to do so, for US Government purposes. This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: > U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 phone: 865.576.8401 fax: 865.576.5728 email: mailto:reports@adonis.osti.gov Available for sale to the public, in paper, from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 phone: 800.553.6847 fax: 703.605.6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm # High-Efficiency Solar Cell Concepts: Physics, Materials, and Devices A. Mascarenhas, S. Francoeur, M.J. Seong, B. Fluegel, Yong Zhang and M.W. Wanlass National Renewable Energy Laboratory 1617 Cole Boulevard, Golden, CO 80401 (angelo mascarenhas@nrel.gov) ## **ABSTRACT** Over the past three decades, significant progress has been made in the area of high-efficiency multijunction solar cells, with the effort primarily directed at current-matched solar cells in tandem. The key materials issues here have been obtaining semiconductors with the required bandgaps for sequential absorption of light in the solar spectrum and that are lattice matched to readily available substrates. The GaInP/GaAs/Ge cell is a striking example of success achieved in this area. Recently, several new approaches for high-efficiency solar cell design have emerged, that involve novel methods for tailoring alloy bandgaps, as well as alternate technologies for hetero-epitaxy of III-V's on Si. The advantages and difficulties expected to be encountered with each approach will be discussed, addressing both the materials issues and device physics whilst contrasting them with other fourth-generation solar cell concepts. # 1. Objectives The phenomenon of giant bandgap "bowing" that has recently been observed in several III-V dilute nitride alloys offers the exciting promise of increasing the flexibility in choice of semiconductor bandgaps available with specified lattice constants. However, the poor solubility of nitrogen and the degradation of electrical transport properties that these materials exhibit seriously limit their usefulness. Novel ideas for overcoming these limitations are discussed below. ## 2. Technical Approach The solubility of an acceptor (donor) impurity can be significantly increased using the method of simultaneous codoping with a donor (acceptor). Using this approach, it has been possible to increase the doping concentrations of As donors and Ga acceptors in Si by almost 3 orders of magnitude [1]. This motivates the use of a similar strategy for overcoming the limitations of isoelectronic doping encountered with N in GaAs and in GaP. Bismuth is the heaviest element of the III-V semiconductor family. Like N, the size and core electronic structure of Bi are significantly different from those of P and As. It is therefore reasonable to expect that Bi could also behave as an isoelectronic impurity in some III-V semiconductors and show unusual alloy properties. Bi indeed forms pseudo-donor bound states in GaP located above the valence-band maximum [2]. Although it has been predicted theoretically that the isolated Bi impurity does not form a bound state in GaAs, it yet remains to be investigated experimentally [3,4]. Even if isolated Bi does not form a bound state (like N in GaAs), the perturbation produced by the Bi localized potential and the surrounding lattice relaxation could significantly perturb the electronic band structure of GaAs and induce a variety of effects qualitatively resembling those observed for GaAs:N. Being complementary in size and potential, Bi and N could compensate for the strong local perturbation each introduces, which is detrimental to carrier mobility, while preserving other desirable effects such as the strong bowing of the bandgap. Also, simultaneous N and Bi doping allows one to reduce the bandgap energy at a fixed lattice constant. Thus, Bi and N co-doping is of interest for exploring the possibility of enhancing the solubility of the individual isoelectronic dopants, significantly lowering the bandgap of GaP and sharpening the absorption edge as compared to the soft edge that is obtained by doping with N alone. # 3. Results and Accomplishments GaAsBi lavers between 0.2 and 0.3 m thick were grown using molecular-beam epitaxy. Details on the growth conditions can be found in Ref. [5]. The Bi concentration was determined from Rutherford back scattering [5]. X-ray diffraction asymmetrical maps revealed that most of the samples were almost completely strained to match the GaAs in-plane lattice constant. Modulated electroreflectance was used to measure the energy of the optical transitions in the vicinity of the fundamental bandgap of GaAsBi. The linearized dependence of the bandgap transition energy with respect to the bandgap of GaAs is -88 meV/% Bi, which is close to half that for GaAsN; but relative to the strain induced by the isoelectronic dopant, these values are comparable. Isoelectronically co-doping N and Bi in GaAs should result in significantly larger bandgap reductions whilst allowing for counterbalancing the lattice-mismatch strain. In the case of GaP, the direct-bandgap characteristics of the heavily isoelectronically co-doped material, combined with the ability to grow GaP:N:Bi epitaxially on Si substrates, would introduce exciting possibilities for use of this material in fabricating photonic devices such as solar cells, light-emitting diodes, and lasers. These features are of value for designing semiconductor alloys for use in multijunction solar cells. One example of this is the quadruple-junction GaInP/GaAs/GaAsNBi/Ge solar cell. In this case, it is hoped that simultaneous codoping of GaAs with both N and Bi should lead to a larger band gap lowering with a smaller amount of Nitrogen whilst concomitantly permitting the lattice mismatch strain to be eliminated. It is expected that such cells should be theoretically capable of achieving efficiencies exceeding 40%. Another example is the GaPNBi/Si solar cell in Fig. 1. Here, isoelectronic co-doping makes it possible to grow a Fig.1. GaPNBi/Si solar cell. lattice-matched III-V semiconductor alloy with an optimal bandgap and strong absorption coefficient on inexpensive silicon substrates. The monolithic structure can be tailored close to the ideal requirements for a two-junction cell. An alternative approach to get around the difficulty of synthesizing monolithic tandem cells with silicon serving as a substrate and bottom cell is to use the compliantsuperstrate technique developed by Motorola [6-8]. A roughly 140-Å-thick epitaxial film of strontium titanate (SrTiO₃), henceforth referred to as STO, is grown on a (001) Si substrate using molecular-beam epitaxy. The film grows with the [110] edge of the perovskite-oxide aligned along the [100] cubic edge of Si whereby the 1.7% size-mismatch between the substrate and the film is accommodated elastically. Because its thickness is below the criticalthickness limit, the STO film is of high quality. A roughly 8-Å-thick layer of SiO₂ is observed to inadvertently exist between the STO/Si interface. GaAs has a cubic lattice that is 4% larger than that of Si. Because SiO2 has a noncrystalline structure typical of a glass, it yields to any external strain at the growth temperature for GaAs. When a thick GaAs epitaxial layer is grown on the 140-Å thin STO layer, the STO layer elastically adjusts to the 2.3% larger GaAs lattice, with the SiO₂ layer accommodating itself to the mismatch between the STO and the SiO₂ layer. This enables epitaxial growth of high-quality GaAs on Si substrates. An advantage of the Si/SiO₂/STO superstrate is that it allows for the growth of III-V semiconductor alloys on a superstrate with a flexible lattice constant that can be easily adjusted anywhere between that of Si and that of GaAs. It allows for solar cell configurations to be optimized by designing the subcells from alloys with bandgaps that are closer to the ideal for two- and three-junction tandem solar cell structures [9]. An example of this is GaInP/GaAsP/Si solar cell illustrated in Fig. 2 [10]. ## 4. Conclusions Si is far more abundantly available and its substrates are cheaper and more environmentally benign than GaAs substrates. Si also has greater mechanical strength and Fig. 2. GaInP/GaAsP/Si solar cell thermal conductivity than GaAs. The isoelectronic codoping approach or the compliant-substrate approach for Sibased high-efficiency photovoltaics are far more realistic in terms of near-term success than other fourth-generation concepts. # **ACKNOWLEDGEMENTS** This work was funded by the U.S. DOE, Office of EERE, under Contract #DE-AC36-99GO10337 to NREL. # REFERENCES - [1] S. P. Withrow, O. W. Holland, S. J. Pennycook, J. Pankove, and A. Mascarenhas, *Mat. Res. Soc. Symp. Proc.* **157**, 143 (1990). - [2] F. Trumbore, M. Gershenzon, and D. Thomas, *Appl. Phys. Lett.* **9**, 4 (1966). - [3] H. Hjalmarson, Phys. Rev. Lett. 44, 810 (1980). - [4] J. Shen, S. Ren, and J. Dow, *Phys. Rev. B* **42**, 9119 (1990). - [5] S. Tixier, M. Adamcyk, T. Tiedje, S. Francoeur, A. Mascarenhas, P. Wei, and F. Schiettekatte, *Appl. Phys. Lett.* **82**, 2245 (2003). - [6] J. Ramdani, R. Droopad et al., *Appl. Surface Science* **159-160**, 127 (2000). - [7] Z. Tu, J. Ramdani, et al, J. Vac. Sci. Technol. **B** 18(4), 2139 (2000). - [8] R. Droopad, Zhyi Yu, J. Ramdani, et al. *J. Crystal Growth* **227-228**, 936(2001). - [9] NREL IR # 01-52, Patent pending - [10] NREL IR # 02-11, Patent pending # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Executive Services and Communications Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION. | | | | | | | | |--|--|---|----|-----------------|-----------------------------|---|--| | | REPORT DATE | | | PORT TYPE | | | 3. DATES COVERED (From - To) | | | January 2005 | | Co | onference Paper | • | _ | | | 4. | TITLE AND SUBTITLE High-Efficiency Solar Cell Concepts: Physics, Materials, and Devices | | | | als, and | 5a. CONTRACT NUMBER
DE-AC36-99-GO10337 | | | | | | | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. | | ITHOR(S) Mascarenhas, S. Francoeur, M.J. Seong, B. Fluegel, Y. Zhang nd M.W. Wanlass | | | | 5d. PROJECT NUMBER NREL/CP-590-37079 | | | | | | | | 5e. TASK NUMBER
PVA52002 | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. | PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401-3393 | | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER
NREL/CP-590-37079 | | 9. | SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) NREL | | | | | | | | | 11. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | 12. | 2. DISTRIBUTION AVAILABILITY STATEMENT | | | | | | | | | National Technical Information Service | | | | | | | | | U.S. Department of Commerce 5285 Port Royal Road | | | | | | | | | Springfield, VA 22161 | | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | 14. ABSTRACT (Maximum 200 Words) Over the past three decades, significant progress has been made in the area of high-efficiency multijunction solar cells, with the effort primarily directed at current-matched solar cells in tandem. The key materials issues here have been obtaining semiconductors with the required bandgaps for sequential absorption of light in the solar spectrum and that are lattice matched to readily available substrates. The GaInP/GaAs/Ge cell is a striking example of success achieved in this area. Recently, several new approaches for high-efficiency solar cell design have emerged, that involve novel methods for tailoring alloy bandgaps, as well as alternate technologies for hetero-epitaxy of III-V's on Si. The advantages and difficulties expected to be encountered with each approach will be discussed, addressing both the materials issues and device physics whilst contrasting them with other fourth-generation solar cell concepts. | | | | | | | | | 15. SUBJECT TERMS PV; solar cells; device; band gap; valence-band maximum; lattice constant; isoelectronic dopant; high-efficiency; | | | | | | | | | 16. | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE UL UL | | | | | | | | | Unclassified Uncla | | | | | | | HONE NUMBER (Include area code) |